Measuring Trigger Efficiency - Important component of cross section measurement: it is NOT in general 1.0! - Need to measure this from data because trigger hardware is not emulated perfectly in software We will see this depends on the analysis in question (by my definition) ### Three-level trigger schematic J. Nielsen ## **Trigger towers / Regions of Interest** - LVL1 uses trigger towers of size 0.1 x 0.1 - Combines multiple EM cal towers - Passes a Rol to the LVL2 algorithms with similar resolution - LVL2 uses fine segmentation 0.025 x 0.0245 - Shower shape calculations - Tracking information - See also ATL-DAQ-2000-002 "Selection of high-pT electromagnetic clusters by the level-2 trigger of ATLAS," by Saul Gonzalez et al. ## Specific LVL1 shower criteria - Electron E_T in 1x2 trigger tower > 25 GeV - Electromagnetic ring isolation (in 12 towers around 2x2 core) < 3 GeV - Hadronic core leakage (in 2x2 towers behind EM cal) < 2 GeV - Hadronic ring isolation (in 12 towers around 2x2 core) < 2 GeV ## Specific LVL2 shower criteria - Hadronic leakage: EM showers deposit little energy in the Had Cal. 2.5% or less - Lateral shower shape 3x7 compared to 7x7: ratio >0.90 - Lateral width: variance of the 3x5 cell block - Energy difference between two maxima in first ecal sample: this gets rid of jets with π^0 decays - energy in second maximum - Total shower width relative to first energy maximum ## **Trigger Efficiency Definition** - Measured with respect to offline reconstruction. Why? - $N = \sigma \times \epsilon_{trig} \times \epsilon_{reco} \times L$ - So L1 eff = N(pass L1) / N(reco) - L2 eff = N(pass L1 && pass L2) / N(reco) - There is at least one alternative to this definition... #### **Ensuring Real Electrons** - Electrons in inclusive stream come from W/Z production but also include fakes! - Trigger efficiency measurement requires a reliable source of clean electrons. Why? - Note that any "electron" would do <u>as long as</u> its shower shape and isolation characteristics are same as for true electrons -- this is unlikely - Tight electron requirements and Z mass selection ensure we are dealing with true electrons ## **Trigger Hypothesis** - Trigger algorithm which checks for a certain signature: e, γ, jet - TrigT1EMHypo, TrigL2CaloHypo, TrigL2IDCaloHypo, TrigEFEgammaHypo - L1 (calo-based): calo energy, isolation - L2 (calo): shower shape, energy isolation in cone - L2 (track): match to L2 ID track - EF: nearly the same as offline requirements ### **Global Trigger Decision** After rerunning the trigger hypotheses, trigger decision is in StoreGate under key "MyTriggerDecision" (or "MyTriggerDecision+") ## **Parsing the Trigger Decision** - Trigger decision is packed into a word which needs to be parsed - Check that your trigger is defined in the current table - Then check that the event passes the trigger - Otherwise snap out of the event ``` // check trigger status before continuing if (! (trigDec->isDefined("L2_e25i", 2) && trigDec->isTriggered("L2_e25i"))) return StatusCode::SUCCESS; ``` Will be interesting to compare this with the EventHeader bits ### **Trigger Objects** - L1EMTauObject - HdCore, EmCore, HdIsol, EmIsol - TriggerElectron (L2) - Links to associated cluster and track ### **Retrieving Trigger Objects** J. Nielsen ## "Tag and Probe" Method - Trigger on one electron ("tag") and measure efficiency to trigger on the second electron ("probe"). Why not use just one electron? - Biased trigger efficiency (you need at least one trigger electron!) Alternative is to use backup (calibration) trigger paths which pass events through without biasing selection ## **Trigger Efficiency Derivation** Based on counting number of events, not electrons! Specify number of single-trigger object (M. Flowerdew) Case A: electrons in different bins $$\epsilon = N_2/N_1$$ Case B: electrons in the same bin $$\epsilon = 2N_2/(N_1 + N_2)$$ Total efficiency is then: $$\epsilon = \frac{N_2^A + 2N_2^B}{N_1^A + N_1^B + N_2^B} = \frac{N_2^A + 2N_2^B}{N_T}$$ # **Analysis Strategy** - Select events on e25i trigger - Find good Z candidates using 2 electrons of opposite charge and reasonable mass cut - Match reconstructed electrons to Level 2 trigger objects - Check if matched trigger objects satisfy the trigger requirements - Calculate efficiency as function of E_T, η, φ Expect something like 97% at L1, 95% at L2, 94% at EF